
EARLY YEARS SEND

REVIEW GUIDE

2 Early Years (EY) SEND Review Guide

Contents Page

Foreword.. 3

What is an Early Years (EY) SEND review?....................... 4

The SEND review process... 5

1. Identification.. 6

2. Self-evaluation... 7

3. Preparation... 8

Preparation - checklist for the setting.......................... 10

4. Review Visit... 11

5. Report... 12

6. Next Steps... 13

SEND review self-evaluation form.................................. 14

Leadership of SEND... 15

Outcomes and the quality of teaching and
learning for children with SEND...................................... 16

Working with children and parents/carers
of children with SEND.. 17

Assessment and Identification.. 18

The efficient use of resources.. 19

The quality of SEND provision... 20

Appendix 1 - Reporting Template................................... 21

Appendix 2 - Template agenda for review.................... 22

3Early Years (EY) SEND Review Guide

Foreword

In 2015 the Department for Education funded the SEND Review Guide, created with the purpose of
empowering schools to improve their SEND provision. Since its development and piloting, the SEND
Review has been used widely in primary, secondary and special school settings. It has been used as
a basis to develop a suite of guides including the MAT SEND Review Guide, the SEND Governance
Review Guide, the Preparing for Adulthood from the Earliest Years Review Guide, the Teaching
Assistants Review Guide and the SEND Reflection Framework.  The suite of guides is hosted on the
SEND Gateway via the Whole School SEND consortium.

This Early Years (EY) SEND Review Guide, developed by Achievement for All (AfA) and funded by the
Department for Education, is the latest addition to the Review ‘family’. It forms part of the EY SEND
Partnership project to support improvements in access, inclusion and outcomes for young children
with SEND.

The review will help EY settings better understand what inclusive practice looks like and identify
where the strengths and areas for development are within their settings. This will enable settings
to help children with SEND flourish and develop, ensuring their needs are met at every stage,
preparing them to learn and develop, make friends and succeed at school and beyond.

The aspiration to support every child with SEND to have the best start in life lies at the heart of
both AfA and nasen’s mission and values. We hope the Review guide will take us one step closer to
turning our aspiration into a reality.

Sonia Blandford, 	 Dr Adam Boddison

Founder and CEO, 	 CEO, nasen
Achievement for All

4 Early Years (EY) SEND Review Guide

What is an Early Years (EY) SEND review?
A SEND review helps settings evaluate the effectiveness of their provision for children with special educational needs and disabilities (SEND). This
EY SEND review is suitable for preschools, day nurseries, playgroups and maintained nursery settings. A SEND review should help to ensure that all
children achieve their very best and achieve successful transitions.

Our recommendation is that an EY SEND review should be led by an EY specialist who has significant direct experience within the EY sector and has
a track record of improving outcomes for children with SEND.

The review process normally takes 2-3 days in total. This includes the preparatory work before going into the setting, the time needed to collect
information during the setting visit, and the report writing and feedback that takes place after the review. Settings may decide to establish an
ongoing relationship with their reviewer who can provide follow-up support and advice. The timescale for a review would normally be 2-3 weeks from
preparation to reporting. If follow-up support is undertaken it may vary from intensive weekly visits to a number of visits spread across the year.

Who pays for the review and
how much will it cost?
EY settings are responsible for paying for their SEND review.

The cost is agreed between the reviewer and the setting and
may vary depending on the time needed to complete the
review and the experience of the reviewer.

Settings may also group together to undertake reviews on
an exchange basis, each putting forward a member of staff
to train as a reviewer.

5Early Years (EY) SEND Review Guide

The SEND review process

Identification The setting requests a review

The setting completes a self evaluation
of current position

The setting gives the reviewer preparatory information
and an agenda for the review is set

The reviewer visits the setting

The reviewer provides the setting with a written report

Implementing and embedding the recommendations

Self-evaluation

Preparation

Review Visit

Report

Next Steps

1

2

3

4

5

6

6 Early Years (EY) SEND Review Guide

A setting might undertake a SEND review for several reasons:

•	 Improving the quality of provision for children with SEND in the setting

•	 Gaining a better understanding of the wellbeing and needs of children with SEND

•	 Identifying SEND as an area of development for the setting

•	 Significant change in the numbers or needs of children with SEND in the setting

•	 A change in leadership or management of the setting

•	 Wanting a fresh perspective on provision from an experienced EY leader

•	 External validation of a setting’s evaluation of its SEND provision.

Identification1

7Early Years (EY) SEND Review Guide

The SEND review self-evaluation form

The review form is an opportunity for the setting to comprehensively self-evaluate its SEND provision before the review takes place. This provides useful
information to the reviewer and helps the setting to focus on what it does well and areas for development. It is a way for the setting to make the most of
their review.

It is recommended that the Setting Manager and the SENCo complete the self-evaluation form together. In some settings it may also be appropriate for
senior leaders such as Room Leaders to be involved. Many settings find it useful for all practitioners to have an input in the process, but this is dependent
on how feasible this is in the context of the setting.

The self-evaluation form is a useful starting point for settings to reflect on the nature and quality of their current provision and the impact that it has for
children with SEND. It should provide settings with priorities for future development.

Alongside observations on the review day, the completed form is the basis for discussion with the reviewer, and will lead to a clear picture of strengths and
areas for development.

The SEND review self-evaluation form can be found from page 14 onwards in this document.

Self-evaluation 2

8 Early Years (EY) SEND Review Guide

Preparation3

Completing the Review Form

When completing the form, settings should consider
each of the review statements and make a judgement
as to whether they are confident that the practice is
securely or partly in place in their setting, or whether
it is an area for development.

Securely in place

(S)

Practitioners are confident that
the practice is consistent and
embedded across the setting.

Partly in place

(P)

Practitioners know that the
practice is in place but are
aware that there is still work to
do in order to ensure that it is
consistent and embedded
across the setting.

Development Area

(D)

Practitioners know that the
practice is either not in place at
all or is in the very early stages of
development.

Area to consider S P D Comments /Reference sources/Actions
There are opportunities
for children with
SEND to appropriately
express their views
within the setting.

X During key group time children’s opinions
and likes/dislikes are regularly asked for and
discussed. The outcomes of these discussions are
used to plan group times and enhance continuous
provision. Children are well engaged with their
learning journals and the journals reflect their
individual choices and opinions. We are currently
reviewing the process for completing learning
journals to strengthen this further.

•	 Key group planning
•	 Provision planning files
•	 Children’s learning journals
•	 Journal review paperwork

Collecting a range of information before the review can be helpful for the reviewer.
Reviewers spend time preparing for their visit and it is helpful for them to know what further information is available.

The comments/reference sources/actions section gives an opportunity to describe
what is in place, where relevant information can be accessed, or any actions either
currently in place or that need to be planned for the future. Practitioners should write
a short summary description of their practice in relation to the statement, giving an
indication of where further information to support their summary may be found. This
process should not entail practitioners in duplicating information that can be found
elsewhere in their setting documentation. Making a note of where this information
can be found will be helpful on the review day.

For example:

9Early Years (EY) SEND Review Guide

Here are some items that may be relevant to the review:

•	 The setting’s latest Ofsted report

•	 Setting website

•	 Current attainment and progress data

•	 Planning and observation records

•	 Learning journals

•	 Intervention data

•	 Comparative attendance data for children with SEND

•	 Summary of the SEND register

•	 Setting Self-Evaluation form

•	 SEND development plan

•	 A provision map

•	 Any external reviews or reports

•	 Statutory policies relating to SEND

•	 Policy and practice for deployment of additional or visting practitioners specifically

appointed to support children with SEND, including induction and training

•	 Setting CPD programmes and individual training plans relating to SEND.

10 Early Years (EY) SEND Review Guide

Preparation – checklist for the setting

To do Complete

Agree a date for the review to take place

Agree a provisional agenda for the review*

Contact owners/chair of management committee/governors to
establish availability to meet with the reviewer

Complete the review form (see page 14 onwards), referencing
documentation that it would be helpful for the reviewer to see

Note where documentation can be found so that it is available on
the day of the review

Email completed form to the reviewer two full weeks before the
review date, along with a confirmed agenda

*See Appendix 2 (page 22) for example agenda

11Early Years (EY) SEND Review Guide

The review is likely to take the equivalent of one day or two sessions in a setting.
For some settings the review day may go beyond the time when children are present – for example in
settings where children only attend for the morning session. The review can be completed after the
morning session has finished, or settings may choose to continue on another day.
It is completely flexible and can be arranged with the reviewer.

A programme should be agreed in advance so that people are available on the day the review takes
place. Appendix 2 (page 22) gives an example of an agenda for a review day.

The agreed programme may include gathering the views of a range of stakeholders including:

•	 Setting manager
•	 SENCo
•	 Setting practitioners/key persons
•	 Parents/carers
•	 Children
•	 Setting owners/chair of management committee/governors.

Reviewers may also find it helpful to gather information in a variety of ways including:

•	 A tour of the setting
•	 Observation of practice
•	 Observation of an intervention session for a child or children with SEND
•	 Review of assessment systems of all children including those with SEND
•	 Review of learning journals/children’s records of achievement
•	 Observation of unstructured activities such as lunchtime clubs
•	 Review case studies of children with SEND

Review Visit 4

12 Early Years (EY) SEND Review Guide

Following the review day, the reviewer produces a written report for
settings within an agreed timescale.

The report reflects the context of the setting. This may include the size
of the setting, attendance for children with SEND, the percentage of
children on the SEND register and those that are eligible for EY funding.

The report summarises the strengths and areas for development agreed
during the review, and a series of evidence-informed recommendations
for improving the quality of provision for children with SEND.

Report5

13Early Years (EY) SEND Review Guide

It is important that settings address recommendations and take action to develop and
maintain the quality of their SEND provision. There are a number of ways that settings may
choose to help themselves with this:

•	 Write an action plan and record progress.
•	 Many settings have found it helpful to ask the reviewer to return after an agreed

period of time to review progress with the recommendations.
•	 Agree a package of support with their reviewer, or the reviewer may be able to direct

settings to practitioners or organisations who can provide ongoing support. Regular
visits can often help the setting to maintain focus on the recommendations.

This review can be used effectively as a tool to aid continuing reflection and the assessment
of practice, helping to ensure that provision meets the needs of all children, and importantly
giving children with SEND an inclusive and positive experience in an EY setting.

Next Steps 6

14 Early Years (EY) SEND Review Guide

 SEND review self-evaluation form
Setting Details

Name of setting Telephone number

Address and postcode

Email address

Name of manager

Type of setting Playgroup Preschool Day Nursery Maintained Nursery
School Other

The setting is Privately owned Managed by
committee

Overseen by
governors of a school Other

Details of lead person (owner / chair
of committee / SEND governor)

Opening Sessional Daily Term-time only Term time + holiday
provision All year round

Details of opening times

Children
Number of children on roll

Number of children attending each session

Number of children on SEND register

Number of funded 2 year old children

Number of funded 3/4 year old children

Number of children with EY Pupil Premium

Staff
Number of staff in setting

Name of deputy

Name of SENCo

Other contextual details
e.g. Demographics, level of funding, recruitment and retention

15Early Years (EY) SEND Review Guide

Areas to consider S P D Comments /Reference sources/Actions

There are high aspirations for all children alongside a clear vision for the
education of all children with SEND.

Setting admission and transition policies actively welcome and engage
parents and carers of children with SEND.

Leaders understand their statutory responsibilities under the SEND
Code of Practice and the Equality Act. Policies and practices are
effectively implemented in line with statutory requirements and are
reviewed and evaluated regularly.

The setting has a named SENCO who works within the senior leadership
team or alongside the setting manager, and they ensure that the vision
for children with SEND is explicit.

All staff understand and accept they are responsible for the progress of
all children.

The setting has an agreed SEND development plan with identified
priorities for the improvement of provision.

The setting supports and develops successful partnerships with other
settings the child attends, for example Schools and Childminder.

The setting has knowledge of, and understands the process for,
requesting an EHCP needs assessment.

The SEND register is accurate and reviewed at least termly.

The setting ensures that the owner/management committee/governors
are appropriately informed about provision for children with SEND and
are given opportunities to gain knowledge of quality SEND provision, so
that they are able to provide support and, where appropriate, challenge
for the leadership of the setting.

Leadership of SEND

Key: S – Securely in place P-Partly in place D- Development area – see guidance notes for more information

16 Early Years (EY) SEND Review Guide

Outcomes and the quality of teaching and learning for children with SEND

Areas to consider S P D Comments /Reference sources/Actions

Managers and SENCos work closely with practitioners to support
planning and differentiation.

Managers and SENCos are involved in reviewing and helping practitioners
improve the quality of teaching for all children.

Practitioners have a clear understanding of children’s needs and
individual plans are informed by parent and carer partnerships. These
are consistently applied throughout the setting.

Children with SEND have individual plans that are reviewed with parents
and carers, and their input is documented at least termly.

The individual needs of children are communicated effectively to all
staff, and all staff are able to communicate their observations.

The routines of the day are flexible and responsive to individual
children’s needs, to support children’s wellbeing, and sense of security
and consistency.

Evidence from observations shows the teaching and learning in specific
interventions is consistently good or better.

The system of record-keeping for learning and development is clear,
indicating starting points, progress, areas of strength and areas
for development. Practitioners use observations and assessment
information to plan effectively.

The setting has a good understanding of how children with SEND
achieve across all areas of learning.

The progress of children with SEND is consistently strong; children
achieve well in line with expectations of the EYFS, especially in the
Prime Areas.

Key: S – Securely in place P-Partly in place D- Development area – see guidance notes for more information

17Early Years (EY) SEND Review Guide

Working with children and parents/carers of children with SEND

Areas to consider S P D Comments /Reference sources/Actions

Admission and induction processes are clear, well planned and
appropriate for the needs of the child and the family, making
adaptations where necessary.

Communication with parents and carers of children with SEND is
promoted by the setting’s effective systems and enables parents and
carers to meaningfully contribute to shaping the quality of support and
provision.

The setting and parents and carers work effectively in partnership to
achieve consistent and high-quality plans to support children with
SEND.

Children with SEND are fully included and supported to take part in
all activities in the setting, including any extra provision, enrichment
activities, clubs or other out of hours activities.

There are opportunities for children with SEND to express their views
within the setting.

Individual plans for transition take account of parents’ and carers’ and
children’s views.

Parents and carers are made aware of local and national services
that provide impartial advice and support.

Key: S – Securely in place P-Partly in place D- Development area – see guidance notes for more information

18 Early Years (EY) SEND Review Guide

Assessment and identification

Areas to consider S P D Comments /Reference sources/Actions

The setting completes the 2 year old check for all children.

Observation and assessment systems use all available data to support
the effective identification of barriers to learning.

Children’s outcomes are tracked methodically, and the information
used effectively to support learning and transition.

Children’s attendance is monitored and supported where appropriate.

All available information, including data on attendance and
observations of behaviour, is considered before identifying
that a child may have SEND.

Parents and carers are fully involved in discussions with the
setting on identification and assessment of needs.

Comprehensive assessment supports accurate identification
of need and informs practice.

Key: S – Securely in place P-Partly in place D- Development area – see guidance notes for more information

19Early Years (EY) SEND Review Guide

The efficient use of resources

Areas to consider S P D Comments /Reference sources/Actions

SEND has a high profile in staff continuing professional development
and learning.

All staff engage in high quality continuing professional development
and learning to support improved outcomes for all children.

There is an effective system in place for professional review for all staff,
linked to the setting development plan, and includes wider aspirations
regarding all children’s outcomes.

The setting uses the Key Person system effectively in line with the
requirements of the EYFS and deployment of all staff is routinely
reviewed and evaluated for impact.

There is a graduated approach to provision and planning and
interventions are carefully implemented. Whole group, small group
and individual support is balanced appropriately.

Interventions are evidence informed, coordinated and deployed
effectively, and monitored through a cycle of review measuring
impact. Systems are in place to support this process, for example,
through the use of a provision map.

Key: S – Securely in place P-Partly in place D- Development area – see guidance notes for more information

20 Early Years (EY) SEND Review Guide

The quality of SEND provision

Areas to consider S P D Comments /Reference sources/Actions

The setting is appropriately staffed and resourced in order to ensure
high quality provision and that children with SEND have their statutory
needs met.

Outside agency support is engaged appropriately and utilised
effectively.

The setting is responsive to the needs, development and well-being
of all children. It makes reasonable adjustments to the physical and
emotional environment to ensure effective inclusion.

The setting strives to develop its expertise in SEND and is aware of its
strengths and areas for developing further.

The setting keeps abreast of developments in practice for SEND
provision, and critically evaluates its own practice in line with these
developments.

Key: S – Securely in place P-Partly in place D- Development area – see guidance notes for more information

21Early Years (EY) SEND Review Guide

SEND Review for EY Settings Report Template

Name of setting:

Date(s) and time(s) of review

Names and roles of setting staff
undertaking the review

Name of reviewer

Contextual details

Leadership

Outcomes and teaching and learning

Working with children and
parents/carers of children with SEND

Assessment and identification

The efficient use of resources

The quality of SEND provision

General feedback & thanks

Recommendations and agreed priorities

Where to access further support

Appendix 1
Reporting Template

22 Early Years (EY) SEND Review Guide

Appendix 2
Example agenda for review

Anywhere Day Nursery

SEND Review – Wednesday December 25th, 2019

Setting Manager: Theresa Green

Deputy: Robyn Banks

SENCo: Holly Wood

Time Activity

9.30am Arrival, introductions

9.45am Tour of setting

Baby room

2 yr old room

3/4 yr old room

10.45am Break

11.00am Review form – discussion with Manager and SENCo

12.00 noon Meeting with parents

12.30pm Lunch

1.15pm Meeting with Owner

1.45pm Review form – discussion with Manager and SENCo

3.00pm Break – reviewers prepare feedback

3.30pm Feedback to Manager and SENCo

nasen (National Association of Special Needs Educational Needs)
is a charity organisation who have been operating since 1992.

nasen is a membership organisation who support thousands of
practitioners by providing relevant information, training and
resources to enable staff to meet all pupils’ needs. Working with
dedicated education professionals, their aim is to ensure that
practice for special and additional needs is both effective and
current.

Achievement for All is a leading not-for-profit organisation
that works in partnership with early years settings, schools and
colleges to improve outcomes for all children and young people.
Our proven ability to accelerate academic progress closes the gap
for all ages and stages, regardless of their background, challenge
or need.

At the heart of everything we do are: aspiration, access attainment
and achievement – building the core in every child. These principles
drive our programmes, which are adapted to suit the needs of the
children and young people with whom we work, from pre-school
to post-16.

Visit us at: www.afaeducation.org

